Kindergarten Approved by the Arizona State Board of Education June 28, 2010 #### Kindergarten #### **Grade K Overview** #### **Counting and Cardinality (CC)** - Know number names and the count sequence. - Count to tell the number of objects. - Compare numbers. #### **Operations and Algebraic Thinking (OA)** • Understand addition as putting together and adding to, and understand subtraction as taking apart and taking from. #### Number and Operations in Base Ten (NBT) • Work with numbers 11–19 to gain foundations for place value. #### Measurement and Data (MD) - Describe and compare measurable attributes. - Classify objects and count the number of objects in categories. #### Geometry (G) - · Identify and describe shapes. - Analyze, compare, create, and compose shapes. #### **Mathematical Practices (MP)** - 1. Make sense of problems and persevere in solving them. - 2. Reason abstractly and quantitatively. - 3. Construct viable arguments and critique the reasoning of others. - 4. Model with mathematics. - 5. Use appropriate tools strategically. - 6. Attend to precision. - 7. Look for and make use of structure. - 8. Look for and express regularity in repeated reasoning. In Kindergarten, instructional time should focus on two critical areas: (1) representing, relating, and operating on whole numbers, initially with sets of objects; (2) describing shapes and space. More learning time in Kindergarten should be devoted to number than to other topics. - (1) Students use numbers, including written numerals, to represent quantities and to solve quantitative problems, such as counting objects in a set; counting out a given number of objects; comparing sets or numerals; and modeling simple joining and separating situations with sets of objects, or eventually with equations such as 5 + 2 = 7 and 7 2 = 5. (Kindergarten students should see addition and subtraction equations, and student writing of equations in kindergarten is encouraged, but it is not required.) Students choose, combine, and apply effective strategies for answering quantitative questions, including quickly recognizing the cardinalities of small sets of objects, counting and producing sets of given sizes, counting the number of objects in combined sets, or counting the number of objects that remain in a set after some are taken away. - (2) Students describe their physical world using geometric ideas (e.g., shape, orientation, spatial relations) and vocabulary. They identify, name, and describe basic two-dimensional shapes, such as squares, triangles, circles, rectangles, and hexagons, presented in a variety of ways (e.g., with different sizes or orientations), as well as three-dimensional shapes such as cones, cylinders, and spheres. They use basic shapes and spatial reasoning to model objects in their environment and to construct more complex shapes. | Counting and Cardinality | | | | |---|--|---|--| | Know number names and the count sequence. | | | | | <u>Standards</u> | Mathematical Practices | Explanations and Examples | | | Students are expected to: | | | | | K.CC.1. Count to 100 by ones and by tens. | K.MP.7. Look for and make use of structure. | The emphasis of this standard is on the counting sequence. | | | | K.MP.8. Look for and express regularity in repeated reasoning. | When counting by ones, students need to understand that the next number in the sequence is one more. When counting by tens, the next number in the sequence is "ten more" (or one more group of ten). | | | | | Instruction on the counting sequence should be scaffolded (e.g., 1-10, then 1-20, etc.). | | | | | Counting should be reinforced throughout the day, not in isolation. Examples: | | | | | Count the number of chairs of the students who are absent. | | | | | Count the number of stairs, shoes, etc. | | | | | Counting groups of ten such as "fingers in the classroom" (ten fingers per student). | | | | | When counting orally, students should recognize the patterns that exist from 1 to 100. They should also recognize the patterns that exist when counting by 10s. | | | Counting and Cardinality | | | |--|--|---| | Know number names and the count sequence. | | | | <u>Standards</u> | Mathematical Practices | Explanations and Examples | | Students are expected to: | | | | K.CC.2. Count forward beginning from a given number within the known sequence (instead of having to begin at 1). | K.MP.7. Look for and make use of structure. | The emphasis of this standard is on the counting sequence to 100. Students should be able to count forward from any number, 1-99. | | K.CC.3. Write numbers from 0 to 20. Represent a number of objects with a written numeral 0–20 (with 0 representing a count of no objects). Connections: K.CC.4; K.NBT.1; K.MD.3; K.RI.3 | K.MP.2. Reason abstractly and quantitatively. K.MP.7. Look for and make use of structure. K.MP.8. Look for and express regularity in repeated reasoning. | Students should be given multiple opportunities to count objects and recognize that a number represents a specific quantity. Once this is established, students begin to read and write numerals (numerals are the symbols for the quantities). The emphasis should first be on quantity and then connecting quantities to the written symbols. • A sample unit sequence might include: 1. Counting up to 20 objects in many settings and situations over several weeks. 2. Beginning to recognize, identify, and read the written numerals, and match the numerals to given sets of objects. 3. Writing the numerals to represent counted objects. • Since the teen numbers are not written as they are said, teaching the teen numbers as one group of ten and extra ones is foundational to understanding both the concept and the symbol that represents each teen number. For example, when focusing on the number "14," students should count out fourteen objects using one-to-one correspondence and then use those objects to make one group of ten and four extra ones. Students should connect the representation to the symbol "14." | | Counting and Cardinality | | | |---|---|---| | Count to tell the number of c | | | | | <u>Matnematical Practices</u> | <u>Explanations and Examples</u> | | Standards Students are expected to: K.CC.4. Understand the relationship between numbers and quantities; connect counting to cardinality. a. When counting objects, say the number names in the standard order, pairing each object with one and only one number name and each number name
with one and only one object. b. Understand that the last number name said tells the number of objects counted. The number of | Mathematical Practices K.MP.2. Reason abstractly and quantitatively. K.MP.7. Look for and make use of structure. K.MP.8. Look for and express regularity in repeated re atoning. | Explanations and Examples This standard focuses on one-to-one correspondence and how cardinality connects with quantity. For example, when counting three bears, the student should use the counting sequence, "1-2-3," to count the bears and recognize that "three" represents the group of bears, not just the third bear. A student may use an interactive whiteboard to count objects, cluster the objects, and state, "This is three". In order to understand that each successive number name refers to a quantity that is one larger, students should have experience counting objects, placing one more object in the group at a time. For example, using cubes, the student should count the existing group, and then place another cube in the set. Some students may need to re-count from one, but the goal is that they would count on from the existing number of cubes. S/he should continue placing one more cube at a time and identify the total number in order to see that the counting sequence results in a quantity that is one larger each time one more cube is placed in the group. A student may use a clicker (electronic response system) to communicate his/her | | objects is the same regardless of their arrangement or the order in which they were counted. c. Understand that each successive number name refers to a quantity that is one larger. Connections: K.RI.3; ET00-S1C4-01; ET00-S2C1-01 | | count to the teacher. | | Counting and Cardinality | | | | |--|---|--|--| | Count to tell the number of objects. | | | | | <u>Standards</u> | Mathematical Practices | Explanations and Examples | | | Students are expected to: | | | | | K.CC.5. Count to answer "how many?" questions about as many as 20 things | K.MP.2. Reason abstractly and quantitatively. | Students should develop counting strategies to help them organize the counting process to avoid re-counting or skipping objects. | | | arranged in a line, a rectangular array, or a circle, or as many as 10 things in a scattered configuration; given a number from 1–20, count out that many objects. | K.MP.7. Look for and make use of structure. K.MP.8. Look for and express regularity in repeated reasoning. | Examples: If items are placed in a circle, the student may mark or identify the starting object. If items are in a scattered configuration, the student may move the objects into an organized pattern. Some students may choose to use grouping strategies such as placing objects in twos, fives, or tens (note: this is not a kindergarten expectation). | | | Connections: K.RI.4;
ET00-S1C4-01;
ET00-S2C1-01 | | Counting up to 20 objects should be reinforced when collecting data to create charts and graphs. A student may use a clicker (electronic response system) to communicate his/her count to the teacher. | | | Counting and Cardinality | | | | |--|---|---|--| | Compare numbers. | Compare numbers. | | | | <u>Standards</u> | Mathematical Practices | Explanations and Examples | | | Students are expected to: | | | | | K.CC.6. Identify whether the number of objects in one group is greater than, less | K.MP.2. Reason abstractly and quantitatively. | Students should develop a strong sense of the relationship between quantities and numerals before they begin comparing numbers. | | | than, or equal to the number | K.MP.7. Look for and make | Other strategies: | | | of objects in another group,
e.g., by using matching and
counting strategies. (Include | use of structure. K.MP.8. Look for and express | Matching: Students use one-to-one correspondence, repeatedly matching one object
from one set with one object from the other set to determine which set has more
objects. | | | groups with up to ten objects) | regularity in repeated reasoning. | Counting: Students count the objects in each set, and then identify which set has
more, less, or an equal number of objects. | | | Connections: K.RI.3 | | Observation: Students may use observation to compare two quantities (e.g., by looking at two sets of objects, they may be able to tell which set has more or less without counting). Observations in comparing two quantities can be accomplished through daily routines of collecting and organizing data in displays. Students create object graphs and pictographs using data relevant to their lives (e.g., favorite ice cream, eye color, pets, etc.). Graphs may be constructed by groups of students as well as by individual students. Benchmark Numbers: This would be the appropriate time to introduce the use of 0, 5 and 10 as benchmark numbers to help students further develop their sense of quantity as well as their ability to compare numbers. Students state whether the number of objects in a set is more, less, or equal to a set that has 0, 5, or 10 objects. | | | K.CC.7. Compare two
numbers between 1 and 10
presented as written
numerals. | K.MP.2. Reason abstractly and quantitatively. | Given two numerals, students should determine which is greater or less than the other. | | | Connections: K.RI.3 | | | | | Operations and Algebraic | Thinking | | | |--|---|---|--| | Understand addition as putting together and adding to, and understand subtraction as taking apart and taking from. | | | | | <u>Standards</u> | Mathematical Practices | Explanations and Examples | | | Students are expected to: | | | | | K.0A.1. Represent addition and subtraction with objects, fingers, mental images, | K.MP.1. Make sense of problems and persevere in solving them. | Using addition and subtraction in a word problem context allows students to develop their understanding of what it means to add and subtract. | | | drawings, sounds (e.g., claps), acting out situations, verbal explanations, expressions, or equations. | K.MP.2. Reason abstractly and quantitatively. | Students should use objects, fingers, mental images, drawing, sounds, acting out situations and verbal explanations in order to develop the concepts of addition and subtraction. Then, they should be introduced to writing expressions and equations using appropriate terminology and symbols which include "+," "-," and "=". | | | Drawings need not show details, but should show the mathematics in the problems. | K.MP.4. Model with mathematics. | Addition terminology: add, join, put together, plus, combine, total Subtraction terminology: minus, take away, separate, difference, compare | | | This applies wherever drawings are mentioned in the Standards.) | K.MP.5. Use appropriate tools strategically. | Students may use document cameras or interactive whiteboards to represent the concept of addition or subtraction. This gives them the opportunity to communicate their thinking. | | | Connections: K.OA.2; K.W.2;
K.SL.2; ET00-S1C4-01;
ET00-S2C1-01 | | | | | Operations and Algebraic Thinking Understand addition as putting together and adding to, and understand subtraction as taking apart and taking from. | | | |---
---|---| | <u>Standards</u> | Mathematical Practices | Explanations and Examples | | Students are expected to: K.0A.2. Solve addition and subtraction word problems, and add and subtract within 10, e.g., by using objects or drawings to represent the problem. Connections: K.OA.1; K.RI.4; K.W.2; K.SL.2: ET00-S1C4-01; ET00-S2C1-01 | K.MP.1. Make sense of problems and persevere in solving them. K.MP.2. Reason abstractly and quantitatively. K.MP.3. Construct viable arguments and critique the reasoning of others. K.MP.4. Model with mathematics. K.MP.5. Use appropriate tools strategically. | Using a word problem context allows students to develop their understanding about what it means to add and subtract. Addition is putting together and adding to. Subtraction is taking apart and taking from. Kindergarteners develop the concept of addition/subtraction by modeling the actions in word problem using objects, fingers, mental images, drawings, sounds, acting out situations, and/or verbal explanations. Students may use different representations based on their experiences, preferences, etc. They may connect their conceptual representations of the situation using symbols, expressions, and/or equations. Students should experience the following addition and subtraction problem types (see Table 1). • Add To word problems, such as, "Mia had 3 apples. Her friend gave her 2 more. How many does she have now?" • A student's "think aloud" of this problem might be, "I know that Mia has some apples and she's getting some more. So she's going to end up with more apples than she started with." • Take From problems such as: • José had 8 markers and he gave 2 away. How many does he have now? When modeled, a student would begin with 8 objects and remove two to get the result. • Put Together/Take Apart problems with Total Unknown gives students opportunities to work with addition in another context such as: • There are 2 red apples on the counter and 3 green apples on the counter. How many apples are on the counter? • Solving Put Together/Take Apart problems with Both Addends Unknown provides students with experiences with finding all the decompositions of a number and investigating the patterns involved. • There are 10 apples on the counter. Some are red and some are green. How many apples could be green? How many apples could be red? Students may use a document camera or interactive whiteboard to demonstrate addition or subtraction strategies. This gives them the opportunity to communicate and justify their thinking. | | Operations and Algebraic Thinking Understand addition as putting together and adding to, and understand subtraction as taking apart and taking from. | | | |--|--------------------------------|--| | <u>Standards</u> | Mathematical Practices | Explanations and Examples | | Understand addition as putting | ng together and adding to, and | This standard focuses on number pairs which add to a specified total, 1-10. These number pairs may be examined either in or out of context. Students may use objects such as cubes, two-color counters, square tiles, etc. to show different number pairs for a given number. For example, for the number 5, students may split a set of 5 objects into 1 and 4, 2 and 3, etc. Students may also use drawings to show different number pairs for a given number. For example, students may draw 5 objects, showing how to decompose in several ways. | | | | 5=4+1 3+2=5 2+3=4+1 This is a good opportunity for students to systematically list all the possible number pairs for a given number. For example, all the number pairs for 5 could be listed as 0+5, 1+4, 2+3, 3+2, 4+1, and 5+0. Students should describe the pattern that they see in the addends, e.g., each number is one less or one than the previous addend. | | Operations and Algebraic Thinking | | | |---|--|--| | | | | | Understand addition as putting Standards Students are expected to: K.0A.4. For any number from 1 to 9, find the number that makes 10 when added to the given number, e.g., by using objects or drawings, and record the answer with a drawing or equation. Connections: K.RI.3; K.W.2; ET00-S1C4-01 | Mathematical Practices K.MP.1. Make sense of problems and persevere in solving them. K.MP.2. Reason abstractly and quantitatively. K.MP.4. Model with mathematics. K.MP.7. Look for and make use of structure. K.MP.8. Look for and express regularity in repeated reasoning. | d understand subtraction as taking apart and taking from. Explanations and Examples The number pairs that total ten are foundational for students' ability to work fluently within base-ten numbers and operations. Different models, such as ten-frames, cubes, two-color counters, etc., assist students in visualizing these number pairs for ten. Example 1: Students place three objects on a ten frame and then determine how many more are needed to "make a ten." Students may use electronic versions of ten frames to develop this skill. Example 2: The student breaks the "train" into two parts. S/he counts how many are in each part and record the associated equation (10 = +). Student breaks the "train into two parts. S/he
counts how many are in one part and determines how many are in the other part without directly counting that part. Then s/he records the associated equation (if the counted part has 4 cubes, the equation would be 10 = 4 +). Student covers up part of the train, without counting the covered part. S/he counts the cubes that are showing and determines how many are covered up. Then s/he records the associated equation (if the counted part has 7 cubes, the equation would be 10 = 7 +). Example 3: | | | | The student tosses ten two-color counters on the table and records how many of each color are facing up. | | <u>Standards</u> | Mathematical Practices | Explanations and Examples | |---|---|--| | Students are expected to: | | | | K.0A.5. Fluently add and subtract within 5. | K.MP.2. Reason abstractly and quantitatively. | This standard focuses on students being able to add and subtract numbers within 5. Adding and subtracting fluently refers to knowledge of procedures, knowledge of when and how to use them appropriately, and skill in performing them flexibly, accurately, and efficiently. | | Connections: ET00-S1C4-01; | K.MP.7. Look for and make | | | ET00-S2C1-01 | use of structure. | Strategies students may use to attain fluency include: | | | K.MP.8. Look for and express | • Counting on (e.g., for 3+2, students will state, "3," and then count on two more, "4, 5," and state the solution is "5") | | | regularity in repeated reasoning. | Counting back (e.g., for 4-3, students will state, "4," and then count back three, "3, 2, 1" and state the solution is "1") | | | | Counting up to subtract (e.g., for 5-3, students will say, "3," and then count up until they get to 5, keeping track of how many they counted up, stating that the solution is "2") | | | | Using doubles (e.g., for 2+3, students may say, "I know that 2+2 is 4, and 1 more is 5". | | | | • Using commutative property (e.g., students may say, "I know that 2+1=3, so 1+2=3") | | | | Using fact families (e.g., students may say, "I know that 2+3=5, so 5-3=2") | | Number and Operations in Base Ten | | | |---|--|--| | Work with numbers 11–19 to gain foundations for place value. | | | | <u>Standards</u> | Mathematical Practices | Explanations and Examples | | Students are expected to: | | | | K.NBT.1. Compose and decompose numbers from 11 to 19 into ten ones and some further ones, e.g., by using objects or drawings, and record each composition or decomposition by a drawing or equation (e.g., 18 = 10 + 8); understand that these numbers are composed of ten ones and one, two, three, four, five, six, seven, eight, or nine ones. Connections: K.CC.3; K.RI.3; K.W.2 | K.MP.1. Make sense of problems and persevere in solving them. K.MP.2. Reason abstractly and quantitatively. K.MP.4. Model with mathematics. K.MP.7. Look for and make use of structure. K.MP.8. Look for and express regularity in repeated reasoning. | Special attention needs to be paid to this set of numbers as they do not follow a consistent pattern in the verbal counting sequence. Eleven and twelve are special number words. "Teen" means one "ten" plus ones. The verbal counting sequence for teen numbers is backwards – we say the ones digit before the tens digit. For example "27" reads tens to ones (twenty-seven), but 17 reads ones to tens (seven-teen). In order for students to interpret the meaning of written teen numbers, they should read the number as well as describe the quantity. For example, for 15, the students should read "fifteen" and state that it is one group of ten and five ones and record that 15 = 10 + 5. Teaching the teen numbers as one group of ten and extra ones is foundational to understanding both the concept and the symbol that represent each teen number. For example, when focusing on the number "14," students should count out fourteen objects using one-to-one correspondence and then use those objects to make one group of ten ones and four additional ones. Students should connect the representation to the symbol "14." Students should recognize the pattern that exists in the teen numbers; every teen number is written with a 1 (representing one ten) and ends with the digit that is first stated. | | Measurement and Data Describe and compare measurable attributes. | | | |--|---|---| | <u>Standards</u> | Mathematical Practices | Explanations and Examples | | Students are expected to: | | | | K.MD.1. Describe measurable attributes of objects, such as length or weight. Describe several measurable attributes of a single object. Connections: K.RI.3; K.SL.2; SC00-S5C1-01; ET00-S1C2-02 | K.MP.7. Look for and make use of structure. | In order to describe attributes such as length and weight, students must have many opportunities to informally explore these attributes. Students should compare objects verbally and then focus on specific attributes when making verbal comparisons for K.MD.2. They may identify measurable attributes such as length, width, height, and weight. For example, when describing a soda can, a student may talk about how tall, how wide, how heavy, or how much liquid can fit inside. These are all measurable attributes. Non-measurable attributes include: words on the object, colors, pictures, etc. An interactive whiteboard or document camera may be used to model objects with measurable | | | | attributes. | | K.MD.2. Directly compare two objects with a measurable attribute in common, to see which object has "more of"/"less of" the attribute, and | K.MP.6. Attend to precision. K.MP.7. Look for and make use of structure. | When making direct comparisons for length, students must attend to the "starting point" of each object. For example, the ends need to be lined up at the same point, or students need to compensate when the starting points are not lined up (conservation of length includes understanding that if an object is moved, its length does not change; an important concept when comparing the lengths of two objects). | | describe the difference. For example, directly compare the heights of two children and describe one child as taller/shorter. | | Language plays an important role in this standard as students describe the similarities and differences of measurable attributes of objects (e.g., shorter than, taller than, lighter than, the same as, etc.). | | Connections: K.RI.3; K.SL.2;
ET00-S1C4-01;
ET00-S2C1-01;
SC00-S1C3-02;
SC00-S5C1-02 | | An interactive whiteboard or document camera may be used to compare objects with
measurable attributes. | | <u>Standards</u> | Mathematical Practices | Explanations and Examples | |---|--|--| | Students are expected to: | | | | K.MD.3. Classify objects into given categories; count the numbers of objects in each category and sort the categories by count. (Limit category counts to be less than or equal to 10). | K.MP.2. Reason abstractly and quantitatively. K.MP.7. Look for and make use of structure. | Possible objects to sort include buttons, shells, shapes, beans, etc. After sorting and counting it is important for students to: • explain how they sorted the objects; • label each set with a category; • answer a variety of counting questions that ask, "How many"; and • compare sorted groups using words such as, "most", "least", "alike" and "different". | | Connections: K.CC.3;
K.CC.4; K.CC.5; K.CC.6;
K.CC.7; K.G.1; K.RI.3;
SC00-S1C3-01 | | | | <u>Standards</u> | Mathematical Practices | Explanations and Examples | |---|---|---| | Students are expected to: | | | | K.G.1. Describe objects in the environment using names of shapes, and describe the relative positions of these objects using terms such as above, below, beside, in front of, behind, and next to. Connections: K.MD.3; K.G.4; K.RI.3; K.RI.2; K.SL.2; | K.MP.7. Look for and make use of structure. | Examples of environments in which students would be encouraged to identify shapes would include nature, buildings, and the classroom using positional words in their descriptions. Teachers should work with children and pose four mathematical questions: Which way? How far? Where? And what objects? To answer these questions, children develop a variety of important skills contributing to their spatial thinking. Examples: • Teacher holds up an object such as an ice cream cone, a number cube, ball, etc. and asks students to identify the shape. Teacher holds up a can of soup and asks," What shape is this can?" Students respond "cylinder!" | | ET00-S1C4-01;
ET00-S2C1-01;
ET00-S2C3-01;
SC00-S5C1-01; | | Teacher places an object next to, behind, above, below, beside, or in front of another object and asks positional questions. Where is the water bottle? (water bottle is placed behind a book) Students say "The water bottle is behind the book." | | SC00-S5C2-01 | | Students should have multiple opportunities to identify shapes; these may be displayed as photographs, or pictures using the document camera or interactive whiteboard. | | <u>Standards</u> | Mathematical Practices | Explanations and Examples | |--|---|---| | Students are expected to: | | | | K.G.2. Correctly name
shapes regardless of their
orientations or overall size. | K.MP.7. Look for and make use of structure. | Students should be exposed to many types of triangles in many different orientations in order to eliminate the misconception that a triangle is always right-side-up and equilateral. | | | | | | | | Students should also be exposed to many shapes in many different sizes. | | | | Examples: | | | | • Teacher makes pairs of paper shapes that are different sizes. Each student is given one shape and the objective is to find the partner who has the same shape. | | | | Teacher brings in a variety of spheres (tennis ball, basketball, globe, ping pong ball, etc) to demonstrate that size doesn't change the name of a shape. | | K.G.3. Identify shapes as
two-dimensional (lying in a
plane, "flat") or three-
dimensional ("solid"). | K.MP.7. Look for and make use of structure. | Student should be able to differentiate between two dimensional and three dimensional shapes. | | | | Student names a picture of a shape as two dimensional because it is flat and can be
measured in only two ways (length and width). | | | | Student names an object as three dimensional because it is not flat (it is a solid
object/shape) and can be measured in three different ways (length, width,
height/depth). | | Analyze, compare, create, a Standards | Mathematical Practices | Explanations and Examples | |--|---|---| | Students are expected to: | | | | K.G.4. Analyze and compare two- and three-dimensional shapes, in different sizes and orientations, using informal language to describe their similarities, differences, parts (e.g., number of sides and vertices/"corners") and other attributes (e.g., having sides of equal length). Connections: K.MD.3; K.G.1; K.G.2; K.G.3; K.RI.3; K.W.2; K.SL.2 | K.MP.6. Attend to precision. K.MP.7. Look for and make use of structure. | Students analyze and compare two- and three-dimensional shapes by observations. Their visual thinking enables them to determine if things are alike or different based on the appearance of the shape. Students sort objects based on appearance. Even in early explorations of geometric properties, they are introduced to how categories of shapes are subsumed within other categories. For instance, they will recognize that a square is a special type of rectangle. Students should be exposed to triangles, rectangles, and hexagons whose sides are not all congruent. They first begin to describe these shapes using everyday language and then refine their vocabulary to include sides and vertices/corners. Opportunities to work with pictorial representations, concrete objects, as well as technology helps student develop their understanding and descriptive vocabulary for both two- and three- dimensional shapes. | | K.G.5. Model shapes in the world by building shapes from components (e.g., sticks and clay balls) and drawing shapes. | K.MP.1. Make sense of problems and persevere in solving them. K.MP.4. Model with mathematics. K.MP.7. Look for and make use of structure. | Because two-dimensional shapes are flat and three-dimensional shapes are solid, students should draw two-dimensional shapes and build three-dimensional shapes. Shapes may be built using materials such as clay, toothpicks, marshmallows, gumdrops, straws, etc. | | K.G.6. Compose simple shapes to form larger shapes. For example, "Can you join these two triangles with full sides touching to make a rectangle?" | K.MP.1. Make sense of problems and persevere in solving them. K.MP.3. Construct viable arguments and critique the reasoning of others. | Students use pattern blocks, tiles, or paper shapes and technology to make new two- and three-dimensional shapes. Their investigations allow them to determine what kinds of shapes they can join to create new shapes. They answer questions such as "What shapes can you use to make a square, rectangle, circle, triangle?etc." Students may use a document camera to display shapes they have composed from other shapes. They may also use an interactive whiteboard
to copy shapes and compose new | | Connections: K.RI.3;
ET00-S1C4-01;
ET00-S2C1-01 | K.MP.4. Model with mathematics. MP.7. Look for and make use of structure. | shapes. They should describe and name the new shape. | Explanations and Examples Arizona Department of Education: Standards and Assessment Division Grade K Approved 6.28.10 Updated 5.20.11 | <u>Standards</u> | | Explanations and Examples | |--|---|--| | Students are expected to: | Mathematical Practices are listed throughout the grade level document in the 2nd column to reflect the need to connect the mathematical practices to mathematical content in instruction. | | | K.MP.1. Make sense of problems and persevere in solving them. | | In Kindergarten, students begin to build the understanding that doing mathematics involves solving problems and discussing how they solved them. Students explain to themselves the meaning of a problem and look for ways to solve it. Younger students may use concrete objects or pictures to help them conceptualize and solve problems. They may check their thinking by asking themselves, "Does this make sense?" or they may try another strategy. | | K.MP.2. Reason abstractly and quantitatively. | | Younger students begin to recognize that a number represents a specific quantity. Then, they connect the quantity to written symbols. Quantitative reasoning entails creating a representation of a problem while attending to the meanings of the quantities. | | K.MP.3. Construct viable arguments and critique the reasoning of others. | | Younger students construct arguments using concrete referents, such as objects, pictures, drawings, and actions. They also begin to develop their mathematical communication skills as they participate in mathematical discussions involving questions like "How did you get that?" and "Why is that true?" They explain their thinking to others and respond to others' thinking. | | K.MP.4. Model with mathematics. | | In early grades, students experiment with representing problem situations in multiple ways including numbers, words (mathematical language), drawing pictures, using objects, acting out, making a chart or list, creating equations, etc. Students need opportunities to connect the different representations and explain the connections. They should be able to use all of these representations as needed. | | K.MP.5. Use appropriate tools strategically. | | Younger students begin to consider the available tools (including estimation) when solving a mathematical problem and decide when certain tools might be helpful. For instance, kindergarteners may decide that it might be advantageous to use linking cubes to represent two quantities and then compare the two representations side-by-side. | | K.MP.6. Attend to precision. | | As kindergarteners begin to develop their mathematical communication skills, they try to use clear and precise language in their discussions with others and in their own reasoning. | | K.MP.7. Look for and make use of structure. | | Younger students begin to discern a pattern or structure. For instance, students recognize the pattern that exists in the teen numbers; every teen number is written with a 1 (representing one ten) and ends with the digit that is first stated. They also recognize that $3 + 2 = 5$ and $2 + 3 = 5$. | | K.MP.8. Look for and express regularity in repeated reasoning. | | In the early grades, students notice repetitive actions in counting and computation, etc. For example, they may notice that the next number in a counting sequence is one more. When counting by tens, the next number in the sequence is "ten more" (or one more group of ten). In addition, students continually check their work by asking themselves, "Does this make sense?" | Table 1. Common addition and subtraction situations.⁶ | | Result Unknown | Change Unknown | Start Unknown | |---|--|---|--| | Add to | Two bunnies sat on the grass. Three more bunnies hopped there. How many bunnies are on the grass now? 2 + 3 = ? | Two bunnies were sitting on the grass. Some more bunnies hopped there. Then there were five bunnies. How many bunnies hopped over to the first two? 2 + ? = 5 | Some bunnies were sitting on the grass. Three more bunnies hopped there. Then there were five bunnies. How many bunnies were on the grass before? ? + 3 = 5 | | Take from | Five apples were on the table. I ate two apples. How many apples are on the table now? 5 - 2 = ? | Five apples were on the table. I ate some apples. Then there were three apples. How many apples did I eat? 5 – ? = 3 | Some apples were on the table. I ate two apples. Then there were three apples. How many apples were on the table before? ? - 2 = 3 | | | Total Unknown | Addend Unknown | Both Addends Unknown ¹ | | Put Together / Take
Apart ² | Three red apples and two green apples are on the table. How many apples are on the table? 3 + 2 = ? | Five apples are on the table. Three are red and the rest are green. How many apples are green? 3 + ? = 5, 5 - 3 = ? | Grandma has five flowers. How many can
she put in her red vase and how many in
her blue vase?
5 = 0 + 5, $5 = 5 + 05 = 1 + 4$, $5 = 4 + 15 = 2 + 3$, $5 = 3 + 2$ | | | Difference Unknown | Bigger Unknown | Smaller Unknown | | Compare ³ | ("How many more?" version): Lucy has two apples. Julie has five apples. How many more apples does Julie have than Lucy? ("How many fewer?" version): Lucy has two apples. Julie has five apples. How many fewer apples does Lucy have than Julie? 2 + ? = 5, 5 - 2 = ? | (Version with "more"): Julie has three more apples than Lucy. Lucy has two apples. How many apples does Julie have? (Version with "fewer"): Lucy has 3 fewer apples than Julie. Lucy has two apples. How many apples does Julie have? 2 + 3 = ?, 3 + 2 = ? | (Version with "more"): Julie has three more apples than Lucy. Julie has five apples. How many apples does Lucy have? (Version with "fewer"): Lucy has 3 fewer apples than Julie. Julie has five apples. How many apples does Lucy have? 5 - 3 = ?, ? + 3 = 5 | ¹⁶Adapted from Box 2-4 of Mathematics Learning in Early Childhood, National Research Council (2009, pp. 32, 33). ¹These take apart situations can be used to show all the decompositions of a given number. The associated equations, which have the total on the left of the equal sign, help children understand that the = sign does not always mean makes or results in but always does mean is the same number as. ²Either addend can be unknown, so there are three variations of these problem situations. Both Addends Unknown is a productive extension of this basic situation, especially for small numbers less than or equal to 10. ³For the Bigger Unknown or Smaller Unknown situations, one version directs the correct operation (the version using more for the bigger unknown and using less for the smaller unknown). The other versions are more difficult.